BODY OF KNOWLEDGE FOR SILICON CARBIDE POWER ELECTRONICS ## NASA Electronic Parts and Packaging (NEPP) Program Office of Safety and Mission Assurance Kristen Boomer NASA Glenn Research Center Cleveland, Ohio Jean-Marie Lauenstein NASA Goddard Space Flight Center Greenbelt, Maryland > Ahmad Hammoud Vantage Partners, LLC Cleveland, Ohio #### **Executive Summary** Wide bandgap (WBG) semiconductors, such as silicon carbide (SiC), have emerged as very promising materials for future electronic components due to the tremendous advantages they offer in terms of power capability, extreme temperature tolerance, and high frequency operation. This report documents some issues pertaining to SiC technology and its application in the area of power electronics, in particular those geared for space missions. It also serves as a body of knowledge (BOK) in reference to the development and status of this technology obtained via literature and industry surveys as well as providing a listing of the major manufacturers and their capabilities. Finally, issues relevant to the reliability of SiC-based electronic parts are addressed and limitations affecting the full utilization of this technology are identified. #### Acronyms AARM Asteroid Robotic Retrieval Mission AC Alternating Current ASIC Application Specific Integrated Circuits BOK Body of Knowledge CAD Computer-Aided Design DARPA Defense Advanced Research Projects Agency DC Direct Current DLR German Aerospace Center ESA European Space Agency FCS Future Combat Systems FIT Failure-In-Time GaN Gallium Nitride IGBT Insulated-Gate Bipolar Transistor JAXA Japanese Aerospace Exploration Agency JBS Junction Barrier Schottky JBS Junction Barrier Schottky MOS Metal-Oxide-Semiconductor MOSFET Metal-Oxide-Semiconductor Field Effect Transistor NASA National Aeronautics and Space Agency NEPP NASA Electronic Parts and Packaging NREL National Renewable Energy Laboratory PCU Power Control Unit PFC Power Factor Correction PPU Power Processing Unit R_{DS(ON)} On-State Drain-Source Resistance SEB Single-Event Burnout SEE Single-Event Effect SEGR Single-Event Gate Rupture SEP Solar Electric Propulsion Si Silicon SiC Silicon Carbide SOI Silicon-On-Insulator SSIM Smart Sensors and Integrated Microsystems TA Technology Area TID Total Ionization Dose UAV Unmanned Aerial Vehicle UPS Uninterruptible Power Supply WBG Wide Bandgap #### Background Integrated circuits and power devices utilized by the semiconductor industry for the production of advanced computers, consumer electronics, communication networks, and industrial and military systems have been almost exclusively based on silicon (Si) technology. The requirements of future electronics place a great emphasis on achieving new devices with greater power density and energy efficiency, especially in the power electronics arena. This emphasis poses an increasing challenge to come up with new design protocols, innovative packaging, and even new semiconductor material as it is widely believed that silicon technology has finally reached its fundamental physical limits. In addition to the devices' electrical requirements such as voltage and power rating, the operational environment of the power system might encompass challenging conditions that include radiation, extreme temperature exposure, wide-range thermal cycling, etc., where conventional silicon-based systems are incapable of survival or efficient operation. ### Wide Bandgap Technology WBG semiconductor devices, such as those based on SiC or gallium nitride (GaN), have emerged in the commercial market and are expected to gradually replace traditional silicon parts in the high power area. SiC and GaN semiconductor materials offer three main benefits over their silicon counterpart in power applications: greater efficiency at higher voltage, higher temperature operation, and higher frequency switching [1]. Compared to 1.1 eV for Si, the bandgaps of SiC and GaN are 3.3 eV and 3.4 eV, respectively. A wider bandgap results in a higher critical electric field, which, together with a lower dielectric constant, translates to a lower on-state resistance for a given blocking voltage. The wider bandgap also enables higher-temperature operation before the device "goes intrinsic," that is, before the intrinsic carrier density exceeds the donor impurity density. SiC and GaN are stiffer materials than Si, resulting in higher optical phonon energies and thus higher saturation velocities as compared with Si. The higher saturation velocities of these WBG materials offset the relatively lower electron mobility to enable faster switching speeds and higher current density as compared to Si [1]. Finally, SiC offers a higher thermal conductivity than that of both GaN and Si due in large part to the higher longitudinal acoustic velocity of SiC, allowing efficient heat transfer (note that although both SiC and GaN are stiffer than Si, GaN's acoustic velocities suffer from the higher material density). Some material properties of SiC and GaN as compared with Si are listed in Table I [2]-[3]. Table I. Relative comparison of semiconductors [2]-[3]. | Property (relative to Si) | Si | SiC | GaN | |----------------------------------|----|------|------| | Thermal Conductivity | 1 | 3.1 | 0.9 | | Thermal Expansion Coefficient | 1 | 1.6 | 2.2 | | Dielectric Constant | 1 | 0.9 | 0.9 | | Electron Mobility | 1 | 0.67 | 0.83 | | Hole Mobility | 1 | 0.08 | 0.42 | | Breakdown Electric Field | 1 | 7.34 | 6.67 | | Saturation Velocity | 1 | 2 | 2.2 | | Maximum Working temperature | 1 | 5.2 | 5.34 | The benefits of WBG materials described above allow the development of a new generation of devices that are smaller, faster, and more efficient, with ability to withstand higher voltages and higher temperatures. The combined higher switching speed and efficiency of transistors, for example, allows the operation of DC/DC converters at very high frequencies, thereby reducing weight, saving board space, and conserving power [3]. Although WBG power devices show great promise and are considered to be potential candidates for use in emerging applications, there exist some limitations that hinder full potential utilization. For instance, the majority of GaN devices are grown on a Si substrate due to cost consideration, thereby introducing a lattice mismatch and resulting in fabrication defects [4]. However, improvements have been reported recently on the GaN-on-Si epitaxy techniques [5]. While SiC has the potential to operate up to at least 600 °C [2], or even 760 °C [1], it also suffers from manufacturing defects that reduce yield, and sometimes can be cost prohibitive. The initial overall cost of SiC, however, may be offset by satisfying the need for operable and reliable systems geared for unique applications. #### Silicon Carbide Devices The advantages of SiC over Si for power devices include lower losses leading to higher overall system efficiency, and higher breakdown voltages. SiC can operate at higher temperatures, thereby permitting higher switching speeds. It also has excellent reverse-recovery characteristics which lead to reduced switching losses and to lower electromagnetic interference, thereby eliminating or reducing the need for snubbers [2]. Because of the low switching losses, SiC devices can operate at higher frequencies resulting in smaller capacitive and inductive components which, in turn, reduce size, weight, and cost of power systems. In addition, the thermal conductivity of SiC is three times that of Si, as noted in Table I, and the majority of this WBG material's properties are not significantly influenced by temperature variation [6]. The R_{DS(ON)} of a 1200 V SiC MOSFET, for example, increases only 20% over operating temperature compared with over 250% for a 1200 V silicon MOSFET [7], and in device modeling, the inversion layer mobility in SiC may be considered constant over the temperature range of 27 °C to 325 °C [8]. High temperature operation coupled with low loss results in high efficiency SiC devices with reduced cooling/thermal management requirements. Such benefits reduce overall system cost and result in smaller form factors [6]. SiC Schottky diodes and transistors are the most developed WBG components in part due to their excellent performance and applicability in design of power circuits. According to [9], the French research firm Yole Developpement estimates that when SiC replaces Si in power circuitry the efficiency of DC/DC conversion could increase from 85% to 95%, AC/DC conversion from 85% to 90%, and DC/AC conversion from 96% to 99%. These attributes, among others, render SiC devices ideal for high power (>1200 V, >100 kW), high temperature (200 °C to 400 °C) applications and, despite their cost, these devices are increasingly being adopted in many markets [6]. Even at low voltages around 200 V, SiC devices demonstrated superiority in terms of efficiency as their switching losses exhibit a very slight increase with temperature as compared to their Si counterparts [10]. In 2014, the SiC chip business was estimated to be worth more than US \$133 million with SiC diodes representing more than 80% of the global market, and the growth in both diodes and transistors is expected to more than triple by 2020, reaching over US \$436 million [11]. Other forecasts suggest that the market penetration of SiC devices, particularly power-level, will continue to grow reaching around \$2 billion in the next ten years [12], spanning various fields including space, military, industrial, and commercial applications [13]. #### NASA Technology Roadmap "By 2025 we expect new spacecraft designed for long journeys to allow us to begin the first ever crew missions beyond the Moon into deep space," President Obama said. "So, we'll start by sending astronauts to an asteroid for the first time in history. By the mid-2030s, I believe we can send humans to orbit Mars and return them safely to earth, and a landing on Mars will follow"
[14]. Development of new technologies, spanning from structural material and propulsion to electronics and health monitoring, will be required to achieve deep space missions. Therefore, innovative research and design need to overcome the numerous technical challenges anticipated to render these endeavors successful. The emerging SiC technology is considered to be a prime candidate for addressing and meeting requirements pertaining to electronics and power management. Power devices based on SiC offer many benefits and are in some ways well suited for application in the harsh environment of space where traditional electronics fail to survive, or require special control or enclosures resulting in weight and cost penalty and affecting reliability. Some of the space and aeronautics missions where SiC power electronics could potentially be applied are shown in the NASA Technology Roadmap listed in Table II [14]. Table II. Partial listing of NASA Technology Roadmap [14]. | Technology Area | Capability Needed | Challenges | Mission | Launch Date | |------------------|---------------------------------|------------------------------|--|--------------------| | TA 4: Robotics | 4.3.1.3: Integrated control and | Small form factor, more | New Frontier: Lunar Sample Return | 2024 | | and Autonomous | power electronics for motor | efficient power, and extreme | Planetary Flagship: Mars Sample Return | 2026 | | Systems | controllers and actuators | space environment | Exploration: Crewed to Lunar Surface | 2027 | | | | | Exploration: Crewed to Mars Moons | 2027 | | TA 3: Space | 3.3.5: Advanced power | Reliable, high voltage, low | Into Solar System: Asteroid Redirect | 2022 | | Power and Energy | processing units and high | loss, rad hard devices for | Planetary Flagship: Europa | 2022 | | Storage | voltage, high temperature, rad | high-power electric | Exploration: Crewed to Lunar Surface | 2027 | | | hard power switches, diodes, | propulsion system and space | Exploration: Crewed to Mars Moons | 2027 | | | and passive devices | environment | New Frontier: Io Observer | 2029 | | TA 10: | 10.4.2.3: Fault-tolerant, | High speed, robust Schottky | New Frontier: New Frontier Program 4 | 2024 | | Nanotechnology | extreme-environment Schottky | diodes and electronics for | Planetary Exploration: Crewed Mars | | | | diodes, switches for | long-term operation in harsh | Orbital | | | | computing, logic gates, and | environment | | | | | memories | | | | | TA 15: | 15.4.2.1: Alternative | High power, high density | Ultra-efficient, environment-friendly | | | Aeronautics | propulsion system | motors, and wide | vehicles | | | | (hybrid/electric) | temperature range | | | | | | electronics and controllers | | | In addition to supporting NASA missions, as stated earlier, SiC technology may be beneficial in supporting exploration and science missions being pursued by other government agencies, commercial sectors, and communication and aerospace industry. The following is a listing of some specific markets where SiC power devices might be good candidates for utilization [12, 13]: #### > Commercial - Power factor correction (PFC) - Motor drives - Uninterruptible power supplies (UPS) - Photovoltaic inverters - Power utilities, energy conversion, power distribution - Automotive industry (hybrid/electric vehicle) - Industrial equipment - Consumer electronics, data and communication networks - Down-hole drilling #### > Military - Communication and strategic satellites - High-energy laser and advanced armament - All-electric planes and boats - Unmanned aerial vehicles (UAV) - Next generation warships - Armored robotic vehicles #### > Aerospace - High altitude aircraft - Sensors and imaging systems onboard satellites - Data communication and networking #### SiC Technology Status SiC semiconductors are available today from various manufacturers as well as small start-up business firms. While some supply discrete parts such as Schottky barrier diodes, transistors, and thyristors, others offer customized application specific integrated circuits (ASICs) that include digital, analog, and mixed circuits. A handful of these companies provide some of these devices in bare die form for high voltage (1200 V) diodes and metal-oxide-semiconductor field effect transistor (MOSFETs) or in the form of integrated modular power packages that include silicon insulated-gate bipolar transistors (IGBTs) and SiC rectifiers. A listing of some of the major manufacturers/providers of SiC electronic parts is shown in Table III. It is important to point out that although this information was obtained via thorough industry and literature search, it does not, however, include all organizations involved in the production of SiC electronic components due to issues relating to proprietary information, lack of public reporting, still-under-development status, etc. Table III. Major providers of SiC electronic parts. | Manufacturer | Part/
Product | Capability/
Specification | Product
Status | Relevant Information | Reference | |------------------|--|---|-------------------------|--|---------------------------------| | Wolfspeed (Cree) | Schottky
diode | 600-1700V, 1-
50A, TO &
QFN package | Available | Data sheets, application notes, design files, reliability report "SiC Zero recovery at High Voltage Slew rate" http://www.wolfspeed.com/power/document-library | http://www.wolfspeed.com/ | | | MOSFET | 900-1700V,
2.6-71A, TO &
D2PAK
package | | | | | | Modules | 1200-1700V,
20-300A | | | | | | Bare die | 900-1700V, 1-
71A | | | | | | Automotive
qualified
Schottky
diode | 600-650V, 1-
20A, TO &
QFN package | | | | | | Evaluation boards | | | | | | | Spice model | | | | | | Infineon | Schottky
diode | 600-1200V, 2-
40A, TO &
DPAK package | Available | Data sheets, application notes, design files, reliability report (request) | https://www.infineon.com/ | | | JFET | 1200V, 26-35A,
TO-247
package | | | | | | Modules | 650-1200V, 30-
600A | | | | | | Evaluation boards | | | | | | | Spice model | | | | | | Fairchild | Schottky | 1200V, 15-40A, | 40A | Data sheets, application notes, reference design, reliability report | https://www.fairchildsemi.com/s | | Semiconductor | diode | TO package | available,
15-20A in | (request) | earch/?searchText=SiC+diode | | | Spice model | | production | | | Table III. Major providers of SiC electronic parts (Cont'd). | Manufacturer | Part/
Product | Capability/
Specification | Product
Status | Relevant Information | Reference | |-------------------------|---|--|--|--|---| | GeneSiC | Schottky diode Junction transistor (SJT) Modules Bare die Evaluation boards Spice model | 650-1200V,
2.5-100A, TO
& SMB/DO
package
1200-1700V,
15-160A, TO,
SOT, & DPAK
package
1200V, 25-
160A, TO &
SOT package
600-1200V, 1-
100A | Available as:
Commercial
line (175 °C)
High
temperature
line (210 °C) | Data sheets, application notes, technical articles, reliability reports "1200 V SiC Junction Transistor (SJT) Devices" and "1200 V SiC Schottky Rectifiers" http://www.genesicsemi.com/quality/reliability/ | http://www.genesicsemi.com/ | | ROHM | Schottky diode MOSFET Modules Bare die Automotive qualified Schottky diode Spice model | 650-1200V, 5-
40A, TO
package
400-1700V,
3.7-40A, TO
package
1200V, 120-
300A
650-1200V, 10-
55A
600-650V, 1-
20A, TO &
QFN package | Available
(Inquiry for
bare die) | Data sheets, application notes, reference design, reliability report (request) http://www.rohm.com/web/global/design-support/quality-a-reliability http://rohmfs.rohm.com/en/products/databook/applinote/discrete/sic/common/sic_appli-e.pdf | http://www.rohm.com/web/globa | | Allegromicro/
Sanken | Schottky
diode | 650V, 5-20A,
TO package | In production | Data sheets, design support, test and reliability reports (request) | http://www.semicon.sanken-
ele.co.jp/ctrl/en/product/list/SiC_
SBD/ | Table III. Major providers of SiC electronic parts (Cont'd). | Manufacturer | Part/
Product | Capability/
Specification | Product
Status | Relevant Information | Reference | |----------------------------|--|---|---|--|--| | STMicroelectronics | Schottky
diode | 600-1200V, 4-
12A, TO &
DPAK package | Available | Data sheets, application notes, reference design, reliability report (request) | http://www2.st.com/content/st_c
om/en.html | | | MOSFET | 1200V,
20-45A,
HiP247
package | | | | | | Automotive
qualified
Schottky
diode | 650V, 12A, TO
& DPAK
package | | | | | | boards | | | | | | | Spice model | | | | | | SemeLab/
TT Electronics | Schottky
diode | 600-1200V, 1-
20A, TO,
LCC3, DLCC2,
& SMD
package | Some parts
are stock
available
(off-the-
shelf) | Data sheets, application guidelines, reliability report "Cree SiC High Temperature Reliability Trials" using Cree die: http://products.semelab- tt.com/pdf/diode/siliconcarbide/SiCDiodesReliabilityStudy.pdf; http://www.semelab-tt.com/uploads/q-and-r-in-hi-rel.pdf | http://www.semelab-
tt.com/uploads/SpaceBrochure.pd
f | | | MOSFET | 650V, 25A,
SMD package | | | | | | Modules | On demand | | | | | | ProEngineer
model | | | | | | Toshiba | Schottky
diode | 650-1200V, 6-
24A, TO
package | Available/
some require
lead time | Data sheets, application notes, reliability report (request) http://toshiba.semicon-storage.com/eu/design-support/reliability/device/concept.html | http://toshiba.semicon-
storage.com/eu/product/diode/sic.
html | | | MOSFET | 1200V | In
development | https://www.toshiba.co.jp/rdc/rd/fields/10_e07_e.htm | | | | Spice model | | | | | Table III. Major providers of SiC electronic parts (Cont'd). | Manufacturer | Part/
Product | Capability/
Specification | Product
Status | Relevant Information | Reference | |---------------------------|-----------------------------|---|--|--|---| | United Silicon
Carbide | Schottky
diode | 650-1200V, 4-
30A, TO
package | Available | Data sheets, application notes, reference design, reliability report "1200 V xJ SiC Series 45 m\Omega, 1200V - Normally-on JFET Transistors Product Qualification Report" http://unitedsic.com/wp- | http://unitedsic.com/ | | | JFET | 1200V, 21-38A,
TO package | | content/uploads/2016/01/1200V_XJ_SIC_SERIES_RELIABILITY_DO CUMENTATION.pdf reliability report "1200 V xR SiC Series 1200 V-15A, 10A, 5A / 30A, | | | | Bare die | 650-1200V, 4-
100A | Bare die (50-200A) as engineering sample | 20A Schottky Diodes Product Qualification Report" http://unitedsic.com/wp- content/uploads/2016/01/PRODUCT_QUALIFICATION_REPORT_12 00V_XR_SIC_SERIES.pdf | | | | Spice model | | | reliability report "650 V xR SiC Series 650 V-10A, 8A, 6A, 4A / 20A, 16A Schottky Diodes Product Qualification Report" http://unitedsic.com/wp-content/uploads/2016/01/PRODUCT_QUALIFICATION_REPORT_X R_JBS_REV1.0.pdf | | | d
J | Schottky
diode &
JFET | 1700V, 3300V,
4500V &
6500V | Demonstrate
d /under
development
Contact for
part
availability, | http://unitedsic.com/news/http://unitedsic.com/wp-content/uploads/2016/02/SiC-Research-and-Development-at-United-Silicon-Carbide-IncLooking-Beyond-650-1200V-Diodes-and-Transistors-March-2015.pdf | | | | Normally-
off JFET | 6500V, 15A | Demonstrate
d/under
qualification | http://ieeexplore.ieee.org/xpls/icp.jsp?arnumber=6964642 | | | Central
Semiconductor | Schottky
diode | 650-1200V,
10A, TO &
DPAK package | Available | Data sheets, application notes, reliability report (request) https://www.centralsemi.com/content/quality/reliability_data.php | https://www.centralsemi.com/ | | | Bare die Spice model | 1200V, 10A | | | | | Raytheon | Wafer
foundry | | Internal/
request | Technology briefs, test results http://www.raytheon.co.uk/rtnwcm/groups/rsl/documents/content/rsl_se mi_high_temp_article.pdf "Digital and Analogue Integrated Circuits in Silicon Carbide for High Temperature Operation" | http://www.raytheon.co.uk/capab
ilities/products/siliconcarbide/ | Table III. Major providers of SiC electronic parts (Cont'd). | Manufacturer | Part/
Product | Capability/
Specification | Product
Status | Relevant Information | Reference | |---------------------|----------------------|---|---|--|--| | Mitsubishi Electric | Schottky
diode | 600-1700V | Available,
prototype,
and in- | Data sheet, technical report "Low On-Resistance SiC-MOSFET with a 3.3-kV Blocking Voltage" http://www.mitsubishielectric.com/company/rd/advance/pdf/vol149/149 | http://www.mitsubishielectric.co
m/search/search.html?q=SiC&im
age.x=7&image.y=9 | | | MOSFET | 600-1700V | development
parts | _TR6.pdf
http://www.mitsubishielectric.com/news/2014/pdf/0515.pdf
http://www.mitsubishielectric.com/company/rd/advance/pdf/vol143/143 | - ng · | | | Module | 1200V, 100-
600A;
1500-3300V,
1500A | | _TR2.pdf | | | | Power loss simulator | | | | | | Cissoid | Schottky
diode | 1200V, 30A,
HM8A package | Available | Data sheets, application notes, reliability report (request) http://www.cissoid.com/quality-and-reliability/ | http://www.cissoid.com/ | | | MOSFET | 1200V, 10A,
TO package | | | | | | Module | 1200V, 20-30A | | | | | Microsemi | Schottky
diode | 650-1700V, 5-
30A, TO,
D3PAK, &
SMD package | Available/ in production (Inquiry for bare die) | Data sheets, application notes, reference design, reliability report (request) http://www.microsemi.com/company/quality/reliability | http://www.microsemi.com/prod
uct-directory/discretes/3613-
silicon-carbide-sic | | | MOSFET | 700-1200V, 26-
70A, TO,
D3PAK, &
SOT package | | | | | | Modules | 600-1700V, 20-
293A,
SOT,D3PAK,
& SP package | | | | | | Spice model | | | | | Table III. Major providers of SiC electronic parts (Cont'd). | Manufacturer | Part/
Product | Capability/
Specification | Product
Status | Relevant Information | Reference | |-------------------------------|-------------------------------------|--|---|--|--| | Sensitron
Semiconductor | Schottky
diode | 300-1200V, 2-
50A, TO, LCC,
& SMD
package | Inquiry/lead
time | Data sheets, test and reliability reports (request) | https://sensitron.com/Hi_brochur
e/SiCSelector.pdf | | | MOSFET Modeling tools | 1200V, 20-31A,
TO & LCC
package | | | | | Monolithic
Semiconductor | MOSFET | >1700V | Prototype/in production | Prototype test result http://www.monolithsemi.com/Technology-Prototype.html | http://www.monolithsemi.com/
http://www.monolithsemi.com/2 | | | Wafer | 15cm | - | | 014_06_03-Monolith-press-
release.pdf | | General Electric | MOSFET | 1200V, 26.5-
34A, TO
package;
1200 2200V | Unknown
(Internal/coll
aborative) | Reliability http://www.rpi.edu/cfes/AnnualConference/B1%20Stevanovic%20Final. pdf APEC 2015 "Overview of 1.2kV – 2.2kV SiC MOSFETs targeted for industrial power conversion applications" | https://www.ieeeusa.org/calendar
/conferences/annualmeeting/2012
/program/files/Friday/Track3/SiC
-Power-Conversion-
Smolenski.pdf | | Panasonic/
Sancha Electric | Module
Module | 1700V
1200V, 150A | Contact
distributor | http://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=7104691 Publication "Novel SiC Power MOSFET with Integrated Unipolar Internal Inverse MOS-Channel Diode" http://www.businesswire.com/news/home/20150303006907/en/Panasoni c-Sansha-Electric-Jointly-Develop-Compact-SiC http://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=6131620 http://news.panasonic.com/global/press/data/2015/03/en150304-2/en150304-2.html | http://www.semicon.panasonic.c
o.jp/en/news/contents/2015/pcim/ | | Ozark IC | Customized circuits Modeling tools | Customized | Customized | Provide customized ASIC including digital, analog, and mixed circuits based on SiC | http://www.ozarkic.com/ | Table III. Major providers of SiC electronic parts (Cont'd). | Manufacturer | Part/
Product | Capability/
Specification | Product
Status | Relevant Information | Reference | |------------------------------------|-------------------|--|------------------------|---|---| | Global Power
Technologies Group | Schottky
diode | 600-1200V, 3-
60A, various
TO packages | Contact
distributor | Data sheets available, test and reliability reports (request) | http://www.gptechgroup.com/ind
ex.php/en/ | | | MOSFET | 600-1200V, 16-
80A, TO-247
package | | | | | | Modules | 600-1200V, 10-
80A, SOT-227
package | | | | | | Bare die | 600-1700V, 3-
50A | | | | | | Spice model | | | | | | Renesas Electronics | Schottky
diode | 600V, 10-30A,
TO-220 & TO-
3P packages | Contact
distributor | Data sheets available, test and reliability reports (request) |
https://www.renesas.com/en-
us/products/diodes/sic-schottky-
barrier-diode.html | | | Spice model | | | | | The research, development, and application of SiC technology and devices are not only pursued by commercial entities, but include a broad spectrum of organizations. These range from non-profit institutions (academia), clean-environment advocate groups, civilian space agencies, and national defense departments. For instance, a public-private manufacturing innovation institute was established under an initiative by the White House [15] aimed at enabling the next generation of energy-efficient, cost-competitive, high power WBG-based devices, and for strengthening US manufacturing. This initiative led to the establishment of the US Department of Energy's PowerAmerica Institute, a consortium of 18 companies, 6 universities, and US federal government laboratories engaged in various WBG semiconductor activities. The majority of these tasks are focused on SiC technology [16] and pertain in part to issues relating to: - Development of high voltage (1200 V to 10,000 V) SiC devices. - Integration of a SiC MOSFET and Junction Barrier Schottky (JBS) diode to reduce chip area, improve efficiency and increase switching frequency. - Investigation of novel edge termination and packaging for high voltage SiC devices. - Qualification of 150 mm Si foundry for SiC processing, as well as the development of SiC foundry for commercialization and reducing manufacturing cost. - Establishment of device manufacturing and qualification processes. - Development of SiC modules with high efficiency, reduced size, and increased power density. - Development of high power converters and inverters. - Research and development of gate drive circuits for SiC devices to enable fast switching. - Development of reliability tests, identification of failure mechanisms, and establishment of reliability standards. - Establishment of electrical models for SiC JFETs and development of Spice circuit models and CAD tools. NASA is actively involved in SiC material research for advanced semiconductor electronic applications [17], as well as the development of high voltage, power-level devices geared for aerospace and space environments. Applications include jet distributed engine control, hybrid aircraft, power processing units (PPUs) for high power solar electric propulsion (SEP), motor drives and actuators for Asteroid Robotic Retrieval Mission (ARRM), and probes and landers for high temperature environment space exploration (Venus 450 °C) missions. In addition to in-house projects, NASA is continually awarding small business innovation research (SBIR) funding and other research grants to industry and academia to enhance technology development for space applications. Developing SiC-based photonic sensors, extending the capability of SiC JFET circuit technology for extreme temperature and radiation operation, and improving performance of SiC MOSFETs under heavy-ion exposure, are some of these efforts pertaining to SiC technology [18]. The NASA Electronic Parts and Packaging (NEPP) Program, for example, addresses issues pertaining to reliability, in particular radiation effects, of WBG power devices. The NEPP Program also provides guidance for the selection and application of technologies for space use through performance evaluation, qualification guidelines development, risk determination, and reliability assessment [19]. One of the program-supported tasks addresses the effect of radiation, including heavy-ion exposure, on SiC-based electronics. Other US Government Agencies supporting the development of SiC power devices include the Air Force Research Laboratory, the Naval Research Laboratory, and the Army Research Laboratory. For example, the Air Force Research Laboratory has established, funded, and led numerous collaborative programs on SiC MOS research and development work for over a decade [20]-[21]. Similarly, the Naval Lab extensively supported research and development activities ranging from growth of SiC semiconductors to fabrication and qualification of high voltage parts [22]. The US Army has funded internal and external SiC research ranging from material growth and MOS device physics to component design and packaging, through the Army Research Laboratory Sensors and Electron Devices Directorate and the (now-defunct) Future Combat Systems (FCS) hybrid-electric combat vehicle program [23]-[24]. Other activities related to SiC electronics technology include but are not limited to: - Scientists at Wayne State University's Smart Sensors and Integrated Microsystems (SSIM) laboratory are developing a wide range of high-temperature and high-voltage devices using SiC technology [25]. - At the British University of Warwick, SiC and power electronics are a major research target of study at the school's special laboratory for materials physics and fabrication technology on SiC devices [25]. - The Electronics Manufacturing and Reliability Laboratory at Georgia Institute of Technology focuses on the fabrication, packaging, and reliability of SiC in collaboration with other universities and military and commercial organizations [26]. - Japanese Aerospace Exploration Agency (JAXA), is pursuing development of SiC semiconductors, notably diodes and power transistors, for space applications [27]. - SiC Power Center, a Swedish platform involving industry, research institutes and academia, was established in 2012 to promote introduction of SiC power electronics in high energy efficiency and high-temperature applications [28]. - German Aerospace Center (DLR) initiated a program in 2011 for the development, evaluation, and qualification of high voltage SiC diodes for space applications [29]. - European Space Agency (ESA), is sponsoring studies on development and reliability assessment of SiC power parts for potential future application in space missions [30]. - Efforts pursued by the automotive industry include Toyota's announcement of road test of SiC modules in Hybrid Camry [11], and Japan's Denso Silicon utilization of SiC devices in power control units (PCUs) for the Lexus hybrid electric vehicles [25]. #### **Technology Limitations** Although SiC devices offer tremendous benefits when compared to their silicon counterparts, research and development efforts are continuing to mature this technology in order to fully exploit its advantages. Some of the challenges that are hampering the progress of this technology include: #### Defects/Yield: For SiC to replace Si as the prime semiconductor in the power electronics arena, improvement in the material's growth needs to be attained and optimized in order to produce high-quality, low-defect SiC wafers. Some of these defects include crystal and surface defects, dopant incorporation, and dislocations that are inherent to the substrate as well as the associated epitaxial layers. In comparison to silicon crystals, which have defect densities of less than 1 dislocation/cm², the defect density in SiC wafers are many orders higher in magnitude, approaching 1000 dislocations/cm² as of 2012 [25]. However, significant efforts have recently been made to address the quality of the SiC wafers including, for example, the introduction by Dow Corning Europe of a 150 mm SiC substrate with defect density of about 840 dislocations/cm² [31] and the offering by Showa Denko Europe of very low defect density SiC epitaxial wafers for power devices under the trade name of "High-Grade Epi - HE" [32]. In addition, Cree Inc., a global manufacturer of SiC substrates, is continually introducing very low micro-pipe defect, highly uniform epitaxial layers [33]. These developments along with recent advances in wafer fabrication, such as the NASA Glenn Research Center patented work on SiC large tapered crystal growth [34], would definitely lead to more efficient and cost effective SiC-based electronics. #### Cost: SiC presently maintains much higher wafer costs as compared to silicon. Improvement in yield density and availability of larger wafers, however, will speed up infiltration of this technology into bigger markets, resulting in overall cost reduction. With the recent progress in SiC epitaxial materials, large-size wafers are more readily available as evidenced by Cree's offerings of 76.2 mm to 150 mm wafers [35], Nippon Steel Corporation's successful development of 150 mm SiC single-crystal wafers [25], and, as stated earlier, Dow Corning's 100 and 150 mm wafers [36]. Some of the other commercial entities involved in this work include X-Fab, a silicon foundry that has upgraded its manufacturing resources to accommodate 150 mm wafers [37]-[38], and New York Power Electronics Manufacturing Consortium (NY-PEMC) which is a public-private partnership producing high performance power electronic devices using a 150 mm SiC fab [39]-[40]. Although 150 mm-size wafers are becoming mainstream now for SiC, efforts are underway to achieve larger wafers, with 200 mm-diameter wafers on the near horizon [41]. #### Device Packaging: Due to the capability of SiC devices to operate at high temperatures and switch at high speeds, special measures are needed for the production of reliable and efficient SiC components. For example, special packaging, interconnects, attachments, etc. are needed to fully utilize their extreme temperature performance; the high switching speeds may necessitate the use of unique substrate attachment and printed circuit board layout to reduce inductive and capacitive parasitics. In addition, the high electric fields present during normal operation of SiC power devices require efforts to alleviate surface field enhancement due to structure irregularities, voids in the passivation layer, and the presence of contaminants or material defects. Several projects addressing such issues are currently being pursued within the PowerAmerica Institute [16], such as North Carolina State University's investigation on package integration and novel
edge termination, Cree's development of power modules, and National Renewable Energy Laboratory's (NREL) study of interface materials and thermal management solutions. #### Supporting Electronics: Supporting electronics constitute an essential part for the utilization of integrated SiC-based power systems. While some of these devices deemed compatible and suitable for use in SiC circuitry are presently available, others need to be, and are being, developed. In the power transistor area, for instance, although SiC parts are all n-type, the role of the complementary p-type device needed in many applications is presently achieved via a cascade design; more recently, however, USiC is offering a truly "normally-off" JFET to pair with its normally-on JFET, as reported earlier in Table III. Other ongoing efforts include the development of medium voltage gate drivers to enable fast switching of power transistors being pursued by Ohio State University and North Carolina State University within the PowerAmerica Institute [16]. #### Design tools: Design of SiC circuits and the construction of efficient SiC-based power systems requires the use of accurate, validated circuit and/or device modeling tools. Such models and tools are a necessity for reducing design and production cycles. Several players are presently involved in the development and the use of calibrated compact models for inclusion in industry standard simulation tools for enabling modeling and simulation of SiC devices and circuits. For instance, CoolCAD Electronics is working on the development and commercialization of SPICE circuit models and CAD tools for SiC MOSFET [42] and SiC JFET [16] devices. Other organizations are using these tools and other models for devices' dynamic electrothermal simulation [43]. A review of compact and numerical models that have been developed for SiC power devices can be found in [44]-[45]. #### Reliability: Besides cost, reliability of SiC devices has been a major factor in slowing penetration of this technology into the power electronics sector. Tremendous progress, however, has been achieved in the last few years by the semiconductor industry by producing cost-effective parts and improving reliability through the use of innovative fabrication processes resulting in good quality, large-size wafers. As a result, failure-in-time (FIT) rates have been reduced dramatically to a level comparable to, and in some instances, lower than those for Si parts. For example, a field failure rate with 0.12 FIT was reported for Cree's SiC MOSFETs and Schottky diodes, covering a span of 970 billion device-hours between 2004 and 2014 [46]. Similar research work predicted a FIT rate <10 with 90% confidence interval upon stress testing of GE 1.2 kV, 30A SiC MOSFETs under a gate bias of 20 V and a junction temperature of 150 °C [47]. While some reliability issues pertain to the semiconductor material itself, others are induced by the operational environment. Those intrinsic to the material arise from crystal defects that include micropipes, basal plane dislocations, and threading edge dislocations, amongst others. Micropipes are super screw dislocations (effectively holes) which might penetrate the entire crystal, and are usually formed during nucleation processes and growth surface morphology; they affect the high electric field capability of SiC devices. Micropipes, which normally lead to reduced yield, are no longer considered a major problem since their densities have been greatly reduced by manufacturers [48], with some even offering micropipe-free substrates [35], [49]. Basal plane dislocations have been described as "islands of singlecrystal SiC with a displaced basal plane" [50], where the basal plane is the plane perpendicular to the principal axis of the crystal. In the presence of electron-hole recombination, these basal plan defects transform into triangular-shaped stacking faults, which tend to degrade forward voltage characteristics of SiC p-n diodes and MOSFET body diodes, and degrade current gain in SiC BJTs [48], [51]. Threading edge dislocations are usually one dimensional defects on the wafer surface occurring by the removal or insertion of an extra half plane of atoms between two lattice atomic planes, resulting in higher leakage current and lower breakdown voltage of SiC diodes [51]. It was reported that 90% of basal plane dislocations present in the substrate convert into threading edge dislocations during the homoepitaxial growth process with the conversion rate depending on the offorientation angle, epitaxy growth parameters, and substrate preparation [48]. Proper processing of surface passivation seemed to alleviate this problem, and other proprietary techniques were reported to prevent propagation of stacking faults [52]. Another reliability issue pertaining to SiC devices is the quality of the SiC/SiO₂ interface in a MOSFET structure. Threshold voltage instability has been shown to occur under high gate field and temperature due to the large number of electrically active SiO₂ and SiO₂ interface states [53] - [54]. These states are formed upon the injection of electrons or holes from the SiC into the oxide when a positive or negative potential is applied to the gate, respectively. While typical instabilities of the threshold voltage amount to about 0.25 V at room temperature, much larger instabilities are observed following high temperature gate-bias stressing [54]. Newer-generation commercial devices exhibit reduced threshold voltage instability, and unique circuit designs that limit the levels of gate bias can also render the threshold voltage shift insignificant [52]. In addition to the gate bias, the electric field stress level in the oxide is determined by the oxide material and its thickness. Due to the mismatch in the dielectric constants of the SiC and SiO₂, enhancement of the electric field takes place in the oxide, reaching about 3 times higher than that in SiC [48]. Intensification of the field in the oxide layer contributes to the creation of tunneling currents, the emission of carriers from the semiconductor or from metal regions to the dielectric, resulting in time-dependent dielectric breakdown [55]. Recent development of high-quality oxide, coupled with appropriate oxide processes and new device structure, has greatly improved the reliability of emerging SiC devices [56]. Such progress has resulted from the use of high dielectric constant material leading to improvement in channel mobility [57]-[59], or nitration of the stacked gate dielectric causing reduction in interface trap densities [60]-[63]. Operating conditions such as environments where extreme temperatures and/or radiation are present also affect the reliability of SiC power devices. As mentioned earlier, the application of gate-bias stressing can cause instability in the threshold voltage of SiC MOSFETs. It is speculated that the drift in the threshold voltage, which has been observed for devices from three different manufacturers, even at room temperature, arises from the presence of near-interfacial oxide traps [64]. Under the influence of a high gate oxide field and high temperature, instabilities in the threshold voltage of both SiC MOSFETs and MOS capacitors get exacerbated due to the activation of additional gate oxide traps related to an oxygen vacancy defect known as an E' center [65] and electrically active states in the bulk SiO₂ and in the SiC/SiO₂ interface regions [66]. As indicated previously, progress is being made to limit these instabilities by decreasing the precursor oxide defect sites through improved processing methods and fabrication techniques. Another environmental aspect affecting reliability of SiC power devices is exposure to radiation encountered in terrestrial as well as space applications. The terrestrial neutron environment and high-altitude cosmic rays form a hazard to SiC power electronics reliability, and are actually driving some of the interest in radiationhardening of SiC parts. SiC diodes and MOSFETs, for example, are reported to exhibit SEB under exposure to terrestrial neutrons [67]-[69]. A neutron does not ionize charge but instead can collide with a SiC lattice atom, generating a charged primary knock-on (recoil) atom which can then deposit its energy through charge ionization along its path of travel before coming to rest. It is believed that this highly localized charge in the presence of the high electric field strength typical of SiC power devices can induce SEB through rapid heat generation that exceeds the temperature for SiC sublimation before it can be dissipated [68]. Importantly, as suggested in [69], the parasitic bipolar junction transistor in a power MOSFET may not play a role in SEB. This finding has important ramifications for hardening SiC MOSFETs against SEB: methods commonly used in silicon MOSFETs to reduce SEB susceptibility may not be applicable to SiC MOSFETs. In the space arena, electronics are bombarded by charged particles during spacecraft trajectory through Earth's Van Allen belts and in interplanetary space. The impact of radiation may be very costly as it can lead to system malfunction, or perhaps result in failure of an entire mission [70]. Radiation-induced damage to electronic parts may result in performance degradation, transient effects, or catastrophic failure. In general, semiconductor devices are prone to radiation effects through the generation and trapping of charges in oxides (total ionizing dose (TID) effects), introduction of current or voltage transients by individual ion strikes that can result in a change in the state or performance of the device (single-event effects (SEE)), and lattice structure disruption (displacement damage). TID radiation effects tend to build over time, leading to device performance degradation and possibly eventual failure. SEE are caused by the passage of a single charged particle through a sensitive region in the device's
structure and can be non-destructive or destructive in nature. A literature search on the effects of radiation on SiC devices revealed the following: - Several academic institutions, private companies, and government and space agencies are heavily involved in investigating radiation effects on such devices. - Many researchers/groups have found good tolerance of SiC devices to TID radiation [71]-[77]; and some SiC JFETs and Schottky diodes are marketed with TID radiation tolerance >100 krad(Si) [78]. - All SiC power devices tested have shown a significant susceptibility to heavyion induced permanent degradation and neutron, proton, or heavy-ion induced destructive SEE when biased within their rated voltage in the off-state, i.e., in a voltage-blocking condition [79]-[84]. For example, SiC Schottky diodes were found to exhibit gradual increases in leakage current with increasing fluence under heavy-ion exposure at sufficiently high reverse-bias voltages [81]-[83], and similar work reported permanent damage to SiC Schottky barrier diodes due to charge collection induced by heavy-ion irradiation at high bias voltages [82]-[83]. Heavy-ion SEE tests on SiC power MOSFETs also revealed substantial degradation of leakage current that worsens with increasing temperature [84]. In [80] and [84], four modes of heavy ion responses were reported for SiC MOSFETs, as a function of the drain-source voltage when the gate was grounded: At very low bias, permanent latent damage to the gate oxide as a function of fluence; at higher bias, both gate and drain leakage current measurable during ion exposure; at still higher bias, drain-leakage dominated permanent degradation; and finally, SEB with collateral gate oxide rupture or a combined SEB/SEGR event. These findings are in keeping with those of [81] for Schottky diodes, but with the addition of gate leakage modes. Note that the permanent latent damage to the gate oxide is dependent on the drain-source bias voltage: under heavier ions such as silver or xenon, the onset bias for this damage mode can be lower than 10% of the MOSFET's rated voltage [80], and the magnitude of degradation as a function of fluence increases with increasing drain-source voltage. With the continued growth in space programs and aerospace satellite business, onboard electronics need to be radiation-hardened to assure mission success; if SiC parts are to be used, the issue of susceptibility to heavy ions needs to be resolved. In addition, as reported in [82], the heavy-ion induced degradation likely affects the onset of catastrophic failure such that appropriate SEE test methods may need to be developed to yield meaningful test data that allow prediction of on-orbit performance and risk calculations, as well as accurate comparison of performance across device offerings. Some techniques for reliability risk mitigation could be implemented with some pertaining to device fabrication and geometry, as mentioned earlier in the availability of newer-generation SiC parts with fewer defects and more stable oxides, while others focus on the configuration, design, or energizing pattern of the power system. Some of these latter mitigation methods involve, however, penalties in both device area and power that significantly erode the performance and integration density improvements afforded through the use of the SiC technology [85]. #### **Conclusion** SiC, a wide bandgap semiconductor with thermal conductivity over three times of that of silicon, has the ability to operate at high voltages and at extreme temperatures, is well suited for high frequency operation, and has the potential for making a huge impact on the development of next-generation high-power electronic systems. This report documents some issues pertaining to SiC technology and its application in the area of power electronics. It also serves as a body of knowledge in reference to the development and status of this technology obtained via literature and industry survey as well as providing a listing of the major manufacturers and their capabilities. Finally, limitations affecting the full utilization of this technology are identified, and reliability issues pertaining to commercial SiC-based electronic parts, are addressed. #### **References** - [1] O. Deblecker et al., "Comparative Study of Optimally Designed DC-DC Converters with SiC and Si Power Devices" in *Advanced Silicon Carbide Devices and Processing*," S. E. Saddow and F. La Via, Eds., Croatia: INTECH, 2015, pp. 143-173. - [2]. P. Pickering, (2015, October 06). WBG Power Transistors Push the High-Power Envelope. *Electronic Design* [Online]. Available: http://electronicdesign.com/power/wbg-power-transistors-push-high-power-envelope - [3]. P. O'Shea, (2011, November 26). Enhancement-Mode GaN Aims at the Future, Now Product of the Year; the Story Behind the Story. *Electronic Products* [Online]. Available: http://www.electronicproducts.com/Analog_Mixed_Signal_ICs/Transistors_Diodes/Enhancement_mode_GaN_aims_at_the_future_now.aspx - [4]. M. Lapedus, (2015, February 3). What Happened To GaN and SiC? *Semiconductor Engineering* [Online]. Available: http://semiengineering.com/what-happened-to-gan-and-sic/ - [5]. US Department of Energy (2015, QTR2). *Quadrennial Technology Review 2015*, pp.181-225 [Online]. Available: http://energy.gov/under-secretary-science-and-energy/quadrennial-technology-review-2015 - [6]. L. Culbertson, (2015, October 10). Wide Bandgap Semiconductors Go Beyond Silicon in Power, RF, LED Lighting, and Optoelectronics. *Mouser Electronics* [Online]. Available: http://www.mouser.com/applications/wide-bandgap-beyond-silicon/ - [7]. S. Davis, (2011, February 1). 1200V SiC MOSFET Poised to Replace Si MOSFETs and IGBTs. *Power Electronics* [Online]. Available: http://powerelectronics.com/discrete-power-semis/1200v-sic-mosfet-poised-replace-si-mosfets-and-igbts - [8]. M. Hasanuzzaman et al., "Temperature Dependency of MOSFET Device Characteristics in 4H- and 6H-Silicon Carbide (SiC)," *Solid State Electronics*, issue 10-11, vol. 48, pp. 1877-1881, June 2004. - [9]. J. Mora, (2015, November 4). Answer the Call to Advance Wide Bandgap Semiconductors. *Electronic Design* [Online]. Available: http://electronicdesign.com/power/answer-call-advance-wide-bandgap-semiconductors - [10]. H. Zhang et al., "18 kW Three Phase Inverter System Using Hermetically Sealed SiC Phase-Leg Power Modules," in *Proc. IEEE Applied Power Electronics Conference*, Palm Springs, CA, 2010, pp. 1108-1112. - [11]. S. Davis, (2015 September 22). SiC Players are Pushing the SiC Technology Adoption Towards EV/HEV Industry. *Power Electronics* [Online]. Available: http://powerelectronics.com/industry/sic-players-are-pushing-sic-technology-adoption-towards-evhev-industry - [12]. C. Dries, (2015, November). United Silicon Carbide Offers Key Power-saving Solutions for the Burgeoning Alternative Energy Industry. *EEWeb/Power* [Online]. Available: https://issuu.com/eeweb/docs/11-2015_power_developer_pages_1/27 - [13]. M. Schupbach and A. Lostetter, (2007, February). SiC Technology will Meet the Military's Future Needs. *Defense Electronics* [Online]. Available: http://defenseelectronicsmag.com/site-files/defenseelectronicsmag.com/files/archive/rfdesign.com/military_defense_electronics/702RFDEF1.pdf - [14]. D. Miller, (2015, July). NASA Technology Roadmaps: Introduction, Crosscutting Technologies, and Index. *NASA Report* [Online]. Available: http://www.nasa.gov/offices/oct/home/roadmaps/index.html - [15]. Press Release (2014, January 15). President Obama Announces New Public-Private Manufacturing Innovation Institute. *The White House, Office of the Press Secretary* [Online]. Available: https://www.whitehouse.gov/the-press-office/2014/01/15/president-obama-announces-new-public-private-manufacturing-innovation-in. - [16]. PowerAmerica Institute (2016). Budget Period 2, Kick-Off Quad Charts. *PowerAmerica* [Online]. Available: https://www.poweramericainstitute.org/wp-content/uploads/2016/07/BP2-Kick-off-Quad-Charts.pdf - [17]. G. Beheim et al., "High Temperature SiC Electronics: Update and Outlook," in *Propulsion Controls and Diagnostics Workshop*, Cleveland, OH, 2012. - [18]. SBIR STTR Awards Information [Online]. Available: https://www.sbir.gov/sbirsearch/award/all/silicon%2520carbide - [19]. K. A. LaBel and M. J. Sampson, "The NASA Electronic Parts and Packaging (NEPP) Program: An Overview," in *NEPP Electronics Technology Workshop*, Greenbelt, MD, 2016. - [20]. US Air Force Research Laboratory (2013). Facility Factsheet: Power Electronic Components Laboratory [Online]. Available: http://www.wpafb.af.mil/Portals/60/documents/afrl/rq/wpafb/rq-power-electronic-components-PECS.pdf?ver=2016-07-12-110217-483 - [21]. Cree Press Release (2009, February 17) [Online]. Available: http://www.cree.com/News-and-Events/Cree-News/Press-Releases/2009/February/090217-Powerex - [22]. US Naval Research Laboratory. Power Electronics: *NRL Electronics Science and Technology Division* [Online]. Available: http://www.nrl.navy.mil/estd/front - [23]. J. Keller, ed., (2013, January 29). Army Research Eyes Next-Generation SiC Military High-Voltage Switching Devices, *Military and Aerospace Electronics* [Online]. Available: http://www.militaryaerospace.com/articles/2013/01/Army-SiC-power.html - [24]. J. Hornberger et al., "Silicon-Carbide (Sic) Semiconductor Power Electronics for Extreme High-Temperature Environments," in *Proc. IEEE Aerospace Conference*, Big Sky, Montana, 2004, pp. 2538-2555. - [25]. R. Allan, (2012, January 31). SiC: A Rugged Power Semiconductor Compound To Be Reckoned With. *Power Electronics* [Online]. Available: http://powerelectronics.com/discrete-power-semis/sic-rugged-power-semiconductor-compound-be-reckoned - [26]. Georgia Tech. *Electronics Manufacturing and Reliability Laboratory*. [Online]. Available: http://emrl.gatech.edu/ - [27]. C. Kamezawa et al., "SiC Semiconductors for Space Applications," in *Proc. JAXA 18th
Microelectronics Workshop*, Tsukuba Science City, Japan, 2005. - [28]. M. Bakowski, (2014, September 15). SiC Power Center Receives New Funding. *ACREO Swedish ICT* [Online]. Available: https://www.acreo.se/media/news/sic-power-center-receives-new-funding - [29]. German Aerospace Center (2013). Development, Evaluation, and Qualification of SiC High Voltage Diodes. *DLR*, *Quality and Product*, *EEE Parts Projects* [Online]. Available: http://www.dlr.de/qp/en/desktopdefault.aspx/tabid-3091/4699_read-6881/ - [30]. ESA Open Invitation to Tender (2014, August 8). Prototyping and Characterization of 1200V, Schottky Diode [Online]. Available: http://www2.rosa.ro/index.php/en/esa/oferte-furnizori/716-prototyping-and-characterization-of-1200v-schottky-sic-shottky-diode-re-issue - [31]. T. Seldrum, (2016). High Quality 150 mm SiC Substrates for Power Electronics Applications. *Power Electronics Europe Issue 4* [Online]. Available http://www.powermag.com/pdf/feature_pdf/1469702187_Dow_feature.pdf - [32] News (2015, February 10). SDK to Offer SiC Epitaxial Wafers with Very Low Defect Density Contributing to Commercialization of "Full SiC" Power Modules. *Showa Denko Europe* [Online]. Available: http://www.showa-denko.com/news/3126/ - [33]. News (2012, August 30). Cree Introduces 150-mm 4HN Silicon Carbide Epitaxial Wafers. *Cree News* [Online]. Available http://www.cree.com/News-and-Events/Cree-News/Press-Releases/2012/August/150mm-wafers - [34]. P. Neudeck, (2014, June 17). Development of SiC Large Tapered Crystal Growth. *US Dept. of Energy, Project ID# APE027* [Online]. Available: http://energy.gov/sites/prod/files/2014/07/f17/ape027_neudeck_2014_o.pdf - [35]. Cree Products (2013). Cree Silicon Carbide Substrates and Epitaxy. *Cree MAT-CATALOG.00Q* [Online]. Available http://www.wolfspeed.com/index.php/downloads/dl/file/id/888/product/0/materials_catalog.pdf - [36]. M. Behet, "New 100mm and 150mm SiC Wafer Prime Grade Scheme for Optimized Device Designs," in 10th European Conference on Silicon Carbide and Related Materials, Grenoble, France, 2014. - [37] J. Happich, (2016, March 10). X-Fab Ready to Ramp Up on 6-inch Wafers. *EETimes Europe* [Online]. Available: http://www.electronics-eetimes.com/news/x-fab-ready-ramp-6-inch-sic-wafers - [38]. D. Manners, (2016, March 11). X-Fab Offers SiC from Texas Foundry. *ElectronicsWeekly.com* [Online]. Available: http://www.electronicsweekly.com/news/business/x-fab-offers-sic-from-texas-foundry-2016-03/ - [39]. New York Power Electronics Manufacturing Consortium [Online]. Available: http://ny-pemc.org/ - [40]. News (2014, July 16). GE to Lead \$500m Five-Year State-Funded New York Power Electronics Manufacturing Consortium. *Semiconductor Today* [Online]. Available: http://www.semiconductor-today.com/news_items/2014/JUL/GE_160714.shtml - [41]. II-VI Advanced Materials [Online]. Available: http://www.iiviadvmat.com/SiC-products/SiC-Products.html - [42]. Z. Dilli et al., "An Enhanced Specialized SiC Power MOSFET Simulation System," in *Proc. International Conference on Simulation of Semiconductor Processes and Devices*, Washington DC, 2015, pp. 463-466. - [43]. V. d'Alessandro et al., "Spice Modeling and Dynamic Electrothermal Simulation of SiC Power MOSFETs," in *Proc. 26th International Symposium on Power Semiconductor Devices & Integrated Circuits*, Waikoloa, HI, pp. 285-288. - [44]. H. A. Mantooth et al., "Modeling of Wide Bandgap Power Semiconductor Devices-Part I," *IEEE Trans. Electron Devices*, vol. 62, pp. 423-433, February 2015. - [45]. E Santi et al., "Modeling of Wide-Bandgap Power Semiconductor Devices-Part II," *IEEE Trans. Electron Devices*, vol. 62, pp. 434-442, February 2015. - [46]. J. Casady and J. Palmour, "Power Products Commercial Roadmap for SiC from 2012-2020," in *Proc. NIST/DOE Workshop on High-Megawatt Direct-Drive Motors and Front-End Power*, Gaithersburg, MD, 2014. - [47]. L. Stevanovic et al., "Industrial Readiness of SiC Power Devices," in *Proc. 2015 CFES Annual Conference, Troy, NY, 2015.* - [48]. Michael Treu et al., "Reliability of SiC Power Devices and its Influence on Their Commercialization Review, Status, and Remaining Issues," in *Proc. 2010 IEEE International Reliability Physics Symposium*, Anaheim, CA, pp. 156-161. - [49]. Industry News (2007, May 23). Cree Demonstrates 100-mm Zero-Micropipe Silicon Carbide Substrates. *Thomasnet.com* [Online]. Available: http://news.thomasnet.com/companystory/cree-demonstrates-100-mm-zero-micropipe-silicon-carbide-substrates-520631 - [50]. R. Singh, "Reliability and Performance Limitations in SiC Power Devices," *Microelectronics Reliability*, vol. 46, pp. 713-730, 2006. - [51]. T. Gachovska (2010). Reliability of SiC Power Devices. *University of Nebraska-Lincoln* [Online]. Available: http://www.corpe.et.aau.dk/digitalAssets/59/59083_sic-power-device-relaibility-tg.pdf - [52]. Application Note (2013, June). SiC Power Devices and Modules. *Rohm Semiconductor* [Online]. Available: http://www.rohm.com/documents/11405/2996964/sic_app-note.pdf - [53]. J. D. Flicker et al., "Progress in SiC MOSFET Reliability," in 2014 ECS and SMEQ Joint International Meeting, Cancun, Mexico, 2014. - [54]. A. Lelis et al., "Reliability of Commercially Available SiC Power MOSFETs," in 2014 ECS and SMEQ Joint International Meeting, Cancun, Mexico, 2014. - [55]. R. Singh and A. Hefner, "Reliability of SiC MOS Devices," *Solid-State Electronics*, vol. 48, pp. 1717-1720, 2004. - [56]. J. Huskens, (2014, September). SiC: the Reliability Aspect and Practical Experience (Test). *Bodo's Power Reliability* [Online]. Available: http://www.powerguru.org/sic-the-reliability-aspect-and-practical-experience-test/ - [57]. L. M. Lin and P. T. Lai, "Improved High-Field Reliability for a SiC Metal-Oxide-Semiconductor Device by the Incorporation of Nitrogen into its HfTiO Gate Dielectric," *J. of Appl. Physics*, vol. 102, 2007, [DOI: 10.1063/1.2776254]. - [58]. N. G. Wright et al., "Benefits of High-k Dielectrics in 4H-SiC Trench MOSFETs," *Material Science Forum*, vol. 457-460, pp. 1433-1436, 2004. - [59]. C. Blanc et al., "Process Optimization for <11-20> 4H-SiC MOSFET Applications," *Material Science Forum*, vol. 527-529, pp. 1051-1054, 2006. - [60]. K. Y. Cheong et al., "Improved Electronic Performance of HfO₂/SiO₂ Stacking Gate Dielectric on 4H SiC," *IEEE Trans. Electron Devices*, vol. 54, pp. 3409-3413, 2007. - [61]. M. K. Das, "Recent Advances in (0001) 4H-SiC MOS Device Technology," *Material Science Forum*, vol. 457-460, pp. 1275-1280, 2004. - [62]. D. Okamoto et al., "Improved Inversion Channel Mobility in 4H-SiC MOSFETs on Si Face Utilizing Phosphorous-Doped Gate Oxide," *IEEE Electron Devices Lett.*, vol. 31, pp.710-712, 2010. - [63]. S-H. Ryu et al., "10 kV, 5 A 4H-SiC Power DMOSFET," in *Proc. 18th IEEE International Symposium on Power Semiconductor Devices and Integrated Circuits*, Naples, Italy. - [64]. A. J. Lelis et al., "Bias Stress-Induced Threshold-Voltage Instability of SiC MOSFETs," *Material Science Forum*, vol. 527-529, pp. 1317-1320, 2006. - [65]. A. J. Lelis et al., "High-Temperature Reliability of SiC Power MOSFETs," *Material Science Forum*, vol. 679-680, pp. 599-602, 2011. - [66]. J. D. Flicker et al., "Characterization of Reliability in SiC Power Devices," in 2014 ECS and SMEQ Joint International Meeting, Cancun, Mexico, 2014. - [67]. H. Asai et al., "Terrestrial Neutron-Induced Single-Event Burnout in SiC Power Diodes," *IEEE Trans. Nucl. Sci.*, vol. 59, pp. 880-885, 2012. - [68]. T. Shoji et al., "Experimental and Simulation Studies of Neutron-Induced Single-Event Burnout in SiC Power Diodes," *Japanese J. of Appl. Physics*, vol. 53, pp. 04EP03/1-04EP03/8, 2014. - [69]. T. Shoji et al., "Analysis of Neutron-Induced Single-Event Burnout in SiC Power MOSFETS," *Microelectronics and Reliability*, vol. 55, pp.1517-1521, 2015. - [70]. R. Ecoffet, "Overview of In-Orbit Radiation Induced Spacecraft Anomalies," *IEEE Trans. Nucl. Sci.*, vol. 60, pp. 1791-1815, 2013. - [71]. T. Ohshima et al., "Radiation Response of Silicon Carbide Diodes and Transistors," in *Physics and Technology of Silicon Carbide Devices*, Y. Hijikata, Ed., Croatia: INTECH, 2012, pp. 379-402. - [72]. S. Dixit, et al., "Total Dose Radiation Response of Nitrided and Non-nitrided SiO₂/4H-SiC MOS Capacitors," in *IEEE Trans. Nucl. Sci.*, vol. 53, pp. 3687-3692, 2006. - [73] C.X. Zhang, et al., "Effects of Bias on the Irradiation and Annealing Responses of 4H-SiC MOS Devices," in *IEEE Trans. Nucl. Sci.*, vol. 58, pp. 2925-2929, 2011. - [74] A. Akturk, et al., "Radiation Effects in Commercial 1200 V 24 A Silicon Carbide Power MOSFETs," in *IEEE Trans. Nucl. Sci.*, vol. 59, pp. 3258-3264, 2012. - [75] R.J. Waskiewicz, et al., "Ionizing Radiation Effects in 4H-SiC nMOSFETs Studied With Electrically Detected Magnetic Resonance," accepted for publication in: *IEEE Trans. Nucl. Sci.*, 2016. - [76] H. D. Herrmann, (2014, October 24). Risk Assessment of High Voltage Silicon and Silicon Carbide Diodes for Space Applications. *DLR German Aerospace Center*, *MEWS27* [Online]. Available: https://eeepitnl.tksc.jaxa.jp/mews/jp/27th/data/2_9.pdf - [77]. J. M. McGarrity et al., "Silicon Carbide JFET Radiation Response," in *IEEE Trans. Nucl. Sci.*, vol. 39, pp. 1974-1981, 1992. - [78]. Micross Components, Inc. (2009-2016). Radiation Tolerant Products [Online]. Available: http://www.micross.com/standard-hermetic-packages-radiation-tolerant-products.aspx - [79]. M. Casey et al., "Single-Event Effects in Silicon Carbide Power Devices," in *Proc. NEPP Electronics Technology Workshop*, Greenbelt, MD, 2012. - [80]. J. M. Lauenstein et al., "Single-Event Effects in Silicon Carbide Power Devices," in *Proc. NEPP Electronics Technology Workshop*, Greenbelt, MD, 2015. - [81]. S. Kuboyama, et al., "Single-Event Burnout of Silicon Carbide Schottky Barrier Diodes Caused by High Energy Protons," in *IEEE Trans. Nucl. Sci.*, vol. 54, pp. 2379-2383, 2007. - [82]. S. Kuboyama et al.,
"Anomalous Charge Collection in Silicon Carbide Schottky Barrier Diodes and Resulting Permanent Damage and Single-Event Burnout," in *IEEE Trans. Nucl. Sci.*, vol. 53, pp. 3343-3348, 2006. - [83]. A. Javanainen et al., "Charge Transport Mechanisms in Heavy Ion Driven Leakage Current in Silicon Carbide Schottky Power Diodes," in *IEEE Trans. Dev. Mat. Rel.*, vol. 16, pp. 208-212, 2016. - [84]. S. Ikpe et al., "Long-Term Reliability of a Hard-Switched Boost Power Processing Unit SiC Power MOSFETs," in *IEEE International Reliability Physics Symposium*, Pasadena, CA, 2016. - [85]. K. LaBel and L. Cohn, "Radiation Testing and Evaluation Issues for Modern Integrated Circuits," in *Proc. Radiation and its Effects on Components and Systems RADECS*, Cap d'Agde, France, 2005. Available: https://nepp.nasa.gov/files/25319/radecs05_SC.pdf #### Acknowledgements This work was performed in support of the NASA Electronic Parts and Packaging (NEPP) Program. Guidance and funding provided by the Program's co-managers Kenneth LaBel and Michael Sampson are greatly appreciated. Part of this effort was done at the NASA Glenn Research Center under GESS-3 Contract # NNC12BA01B.